USDA Database for the Choline Content of Common Foods¹ # Prepared by Juliette C. Howe, Juhi R. Williams, and Joanne M. Holden Nutrient Data Laboratory Agricultural Research Service U.S. Department of Agriculture #### in collaboration with Steven H. Zeisel and Mei-Heng Mar Department of Nutrition, University of North Carolina, Chapel Hill, NC 27599 #### March 2004 U.S. Department of Agriculture Agricultural Research Service Beltsville Human Nutrition Research Center Nutrient Data Laboratory 10300 Baltimore Avenue Building 005, Room 107, BARC – West Beltsville, Maryland 20705 Tel. 301-504-0630, E-mail: ndlinfo@rbhnrc.usda.gov Web site: http://www.nal.usda.gov/fnic/foodcomp ¹Supported by the United States Department of Agriculture (59-1235-0-0059), the National Institutes of Health (Y1-HV-8116-14, DK55865), and the National Cattlemen's Beef Association. Support for this work was also provided by grants from the NIH to the UNC Clinical Research Unit (DK56350) and the Center for Environmental Health (ES10126). # **Table of Contents** | Introduction | 1 | |--|---| | Methods and procedures for generating the table | 1 | | C Data Evaluation | 2 | | C Format of the tables | 3 | | C Data dissemination | 3 | | References cited in the documentation | 4 | | Acknowledgement | 5 | | Chemical structures of choline and its metabolites | | | Metabolic pathway for choline compounds | 7 | # Documentation: USDA Database for the Choline Content of Common Foods #### Introduction Research has shown that choline is important for the synthesis of phospholipids in cell membranes, methyl metabolism, acetylcholine synthesis and cholinergic neurotransmission in humans (1). Betaine, a choline derivative is also important because of its role in the donation of methyl groups to homocysteine to form methionine (2). Zeisel et al, have shown that healthy men fed a choline deficient diet, with normal folate and vitamin B_{12} intake, became choline depleted and developed liver steatosis and liver damage that resolved when a source of dietary choline was provided (3). Folate and choline are metabolically interrelated (1). Diminished folate availability increases demand for choline as a methyl donor while decreased choline availability increases demand for folate methyl groups (4). A 1999 NIH sponsored workshop on trimethylaminuria estimated that as much as one percent of the U.S. population may suffer from a genetic defect in the flavin-containing monooxygenase 3 gene, FM03. This defect leads to the development of a fishy body odor because of an accumulation of trimethylamine (5-7). To diminish body odor, a choline-restricted diet could be beneficial for this group of people. The Food and Nutrition Board of the Institute of Medicine has made recommendations for choline intake, estimating an Adequate Intake (AI) at 550 mg per day for men and 425 mg per day for women. However, little data is available on the choline content of foods from which dietary intake levels could be calculated. Therefore, a USDA Special Interest database for choline in foods has been developed to provide researchers and consumers with the means to estimate choline intake from common foods. The collaborators for the database are the Nutrient Data Laboratory (NDL), Agricultural Research Service, US Department of Agriculture, Beltsville, MD and University of North Carolina at Chapel Hill, NC. #### Methods and procedures for generating the table The samples for the project were obtained nationally from 12-24 retail outlets in accordance with the nationwide sampling plan developed for the National Food and Nutrient Analysis Program (8). Approximately 15% of the analyses were based on samples picked-up locally (Chapel Hill, NC). Food items were analyzed as purchased (raw/fresh) or were cooked according to package directions. To estimate choline levels in retail ground beef, a nationwide (24 outlets) sampling of ground beef products at each of the three fat levels (<12% fat, 12-22% fat, or >22% fat) was conducted. Ground beef samples within each geographical region were combined into regional composites for each fat level (n=12). Raw and cooked (broiled patties) samples from each region and fat level were analyzed for choline. Results from these analyses were used to generate regression equations for each choline metabolite in both raw and broiled ground beef. The regression equations were then used to estimate choline values for beef products varying in fat content from 5%-30%. Choline compounds were extracted and partitioned into organic and aqueous phases using methanol and chloroform and analyzed directly by liquid chromatography - electrospray ionization -isotope dilution mass spectrometry (LC-ESI-IDMS) (9). The chemical structure of the choline metabolites are shown in Fig 1. Quality assurance was monitored through the use of duplicate sampling, in-house control materials (mouse liver, beef baby food), and a standard reference material, which provides an information value for choline (National Institute of Standards and Technology, Standard Reference Material 1546, Meat Homogenate). Samples were analyzed for betaine and these choline-contributing compounds: free choline (Cho), glycerophosphocholine (GPC), phosphocholine (Pcho), phosphatidylcholine (Ptdcho), and sphingomyelin (SM). The analytical data for Betaine, Cho, GPC, Pcho, PtdCho, and SM are presented individually in the database since these choline sources may differ as to their bioavailability (10). When choline is taken-up by most tissues, it is either converted to betaine and then used as an osmolyte and methyl donor, or it is phosphorylated and then used for the synthesis of phospholipids (Fig. 2). Because there are metabolic pathways for the interconversion of Cho, GPC, Pcho, PtdCho, and SM (1), total choline content is calculated as the sum of these choline-contributing metabolites. These individual metabolites are reported in the database as mg choline moiety per 100g of food. Betaine values are not included in the calculation of total choline since the conversion of choline to betaine is irreversible (11). Betaine values are reported as the mg of betaine/100g food. A zero value reported in the database is a true zero; samples were analyzed, but the compound (betaine, choline, etc.) was not detected. #### Data Evaluation The Nutrient Data Laboratory has redesigned the software of the USDA Nutrient Data Bank System (NDBS) to provide a system for data acquisition, compilation, and dissemination. As part of the new NDBS, scientists at NDL developed a new procedure to facilitate the evaluation of analytical data, based on criteria described earlier by Holden, et al., (12) and Mangels, et al. (13). Values in the choline database were evaluated for quality and reliability using this new procedure. In brief, five categories of information are evaluated: the sampling plan, sample handling, number of samples analyzed, analytical method, and analytical quality control. The evaluation rating for sampling plan examines how representative the procured food samples are with respect to relevant factors such as food type, brand, cultivar, geographic origin, and/or market share. Evaluation of the number of samples analyzed is critical to the estimation of the mean as well as the magnitude of variability for a component in a food. Sample handling criteria evaluate whether the food has been processed and handled properly to assure general nutrient stability of the food matrix, nutrient content and representativeness of the sample. The evaluation process for the analytical method focuses on the validity of the analytical method (sample preparation, analysis and quantification method) and the dayto-day quality control of the method by the laboratory (accuracy and precision). Analytical quality control evaluates the accuracy and precision demonstrated by the laboratory as each food was analyzed. Criteria are established within each category with an assignation of points to each criterion; points are totaled within each category (20 points per category). The ratings for each category are summed to yield a Quality Index (QI) – the maximum score is 100 points. The confidence code (CC), an indicator of the relative quality of the data and the reliability of a given mean, is derived from the QI and designated as A, B, C, or D (A being the best). The CC are assigned as follows: | QI | CC | |--------|----| | 75-100 | A | | 50- 74 | В | | 25-49 | C | | < 25 | D | A more complete description of the procedure for determining CC has been previously reported (14). Total choline values, along with confidence codes, are presented in the table. The CC shown in the choline database refers only to the total choline values, not to the individual metabolites. #### Format of the table The table contains choline and betaine values for 434 foods across 22 food categories. The food items are arranged by food category. Each food item is identified by a unique NDB number, a five digit numerical code used in the USDA Nutrient Database for Standard Reference (SR). Foods in the choline database, which do not have corresponding entries in SR, are designated by "98___" in the NDB column. These temporary NDB numbers are not unique to these foods and may be re-used in future special interest databases produced by NDL. The fields are as follows: | Field | Description | |-------------|--------------------------------| | NDB No. | USDA Nutrient Data Bank number | | | | | Description | Food item description | | Betaine | Betaine | | Free Cho | Free Choline | | GPC | Glycerophosphocholine | | Pcho | Phosphocholine | | PtdCho | Phosphatidylcholine | | SM | Sphingomyelin | | Total Cho | Total Choline | | N | Number of samples analyzed | | CC | Confidence code | | | | #### **Data Dissemination** The USDA Database for the Choline Content of Common Foods is presented as a PDF file. Adobe Acrobat Reader® is needed to
view the report of the database. A compressed file (flav.zip) containing the complete database in the ASCII format and its documentation has also been prepared and is available for downloading from this web site (http://nal.usda.gov/fnic/foodcomp). The user can download the database, free of charge, onto his/her own computer for use with other programs. #### **References Cited in the documentation** - 1. Zeisel, S. H., and Blusztajn, J. K. (1994) Choline and human nutrition. *Ann. Rev. Nutr.* 14, 269-296 - 2. Finkelstein, J. D., Harris, B. J., and Kyle, W. E. (1972) Methionine metabolism in mammals: kinetic study of betaine-homocysteine methyltransferase. *Arch. Biochem. Biophys.* 153, 320-324 - 3. Zeisel, S. H., daCosta, K.-A., Franklin, P. D., Alexander, E. A., Lamont, J. T., Sheard, N. F., and Beiser, A. (1991) Choline, an essential nutrient for humans. *FASEB J.* 5, 2093-2098 - 4. Kim, Y.-I., Miller, J. W., da Costa, K.-A., Nadeau, M., Smith, D., Selhub, J., Zeisel, S. H., and Mason, J. B. (1995) Folate deficiency causes secondary depletion of choline and phosphocholine in liver. *J. Nutr.* 124, 2197-2203 - 5. Al-Waiz, M., Ayesh, R., Mitchell, S. C., Idle, J. R., and Smith, R. L. (1988) Trimethylaminuria ('fish-odour syndrome'): a study of an affected family. *Clin. Sci.* 74, 231-236 - 6. Al-Waiz, M., Ayesh, R., Mitchell, S. C., Idle, J. R., and Smith, R. L. (1989) Trimethylaminuria: the detection of carriers using a trimethylamine load test. *J. Inher. Metab. Dis.* 12, 80-85 - 7. Mitchell, S. C., and Smith, R. L. (2001) Trimethylaminuria: the fish malodor syndrome. *Drug Metab. Dispos.* 29, 517-521 - 8. Pehrsson, P.R.., Haytowitz, D.B., Holden, J.M., Perry, C.R., and Beckler, D.G. (2000) USDA's National Food and Nutrient Analysis Program: Food Sampling. *J. Food Comp. Anal.* 13, 379-389 - 9. Koc, H., Mar, M. H., Ranasinghe, A., Swenberg, J. A., and Zeisel, S. H. (2002) Quantitation of choline and its metabolites in tissues and foods by liquid chromatography/electrospray ionization-isotope dilution mass spectrometry. *Anal. Chem.* 74, 4734-4740 - 10. Cheng, W.-L., Holmes-McNary, M. Q., Mar, M.-H., Lien, E. L., and Zeisel, S. H. (1996) Bioavailability of choline and choline esters from milk in rat pups. *J. Nutr. Biochem.* 7, 457-464 - 11. Zeisel, S.H., Mar, M.H., Howe, J. C., Holden, J. M. (2003) Concentrations of choline containing compounds and betaine in common foods. *J. Nutr.* 133, 1302-1307; Erratum (2003) *J. Nutr.* 133, 2918-2919 - 12. Holden, J.M., Bhagwat, S.A, and Patterson, K.Y. (2002) Development of a multi- nutrient data quality system. *J. Food Comp. Anal.* 15, 339-348 - 13. Mangels, A. R., Holden, J.M., Beecher, G. R., Forman, M. R., and Lanza E. (1993). Caratenoid content of fruits and vegetables: an evaluation of analytic data. *J. Am. Diet Assoc.* 93, 284-296 - 14. Holden, J. M. Eldridge, A. L., Beecher, G. R., Buzzard, I. M. Bhagwat, Davis, C.S., Douglass, L. W., Gebhardt, S.E., Haytowitz, D.B., and Schakel, S. (1999) Carotenoid content of U.S. Foods: An update of the database. *J. Food Comp.* Anal. 12, 169-196 #### Acknowledgement The authors wish to thank David B. Haytowitz for his expert assistance in the preparation and release of this database. We also wish to thank the Food Specialists at the NDL for their assistance in the preparation of this work. + Choline + (CH₃)₃N-CH₂-COOH + (CH₃)₃N-CH₂- CH₂-OH $CH_2OH \\ | \\ | \\ CH_2CHO \\ | \\ | \\ CH_2-O-P-O-CH_2-CH_2-N(CH_3)_3 \\ | \\ | \\ CH_2O-P-O-CH_2-CH_2-N(CH_3)_3 \\ | \\ | \\ OH \\ | \\ CH_3)_3N-CH_2-CH_2-O-P-OH \\ | \\ OH \\ | \\ OH$ #### **Phosphatidylcholine** $$\begin{array}{c} O \\ \parallel \\ (R_1) & C\text{-O-CH}_2 \\ \mid \\ (R_1) & C\text{-O-CH} \quad O \\ \parallel \quad \mid \quad \parallel \quad + \\ O \quad CH_2\text{-O-P-O-CH}_2CH_2N(CH_3)_3 \\ \mid \\ O^- \end{array}$$ Figure 1. Chemical structures of choline and its metabolites (R) Figure 2. Metabolic Pathway for choline and betaine compounds. Phosphocholine (Pcho), phosphotidylcholine (PtdCho), glycerophosphocholine (GPC), and sphingomyelin(SM) are formed from choline (Cho) and can be hydrolyzed to form Cho. The formation of betaine (Bet) from Cho is irreversible. Betaine can donate a methyl group to homocysteine (Hcy) to form methionine (Met). Met is converted to S-adenosylmethionine (SAM), which is an important methyl donor. PtdCho can be formed from SAM and phosphatidylethanolamine (Ptd Etn). Folate and Cho metabolism intersect because methyltetrahydrofolate (Methyl-THF), a product of folate metabolism, can also donate a methyl group for the formation of Met from Hcy. | NDB No 1 | Description | Betaine ² | Free Cho 2 | GPC ² | Pcho ² | PtdCho ² | SM ² | Total Cho ³ | N | CC ⁴ | |----------|---|----------------------|------------|------------------|-------------------|---------------------|-----------------|------------------------|----|-----------------| | | | mg/100g of food | | mg ch | oline moi | ety / 100 g o | f food | | _ | | | | Dairy and Eggs | | | | | | | | | | | 01001 | Butter, with salt | 0.3 | 0.5 | 1.2 | 0.7 | 11.0 | 5.4 | 18.8 | 1 | В | | 01009 | Cheese, cheddar | 0.7 | 1.6 | 2.3 | 0.6 | 7.4 | 4.6 | 16.5 | 1 | В | | 01012 | Cheese, cottage, creamed, large or small curd | 0.7 | 3.6 | 8.4 | 1.3 | 2.5 | 2.5 | 18.3 | 1 | В | | 01015 | Cheese, cottage, lowfat, 2% milk fat | 0.6 | 2.9 | 8.1 | 1.3 | 2.0 | 2.0 | 16.3 | 1 | В | | 01014 | Cheese, cottage, nonfat, uncreamed, dry, large or small curd | 0.9 | 3.7 | 9.2 | 1.6 | 1.6 | 1.8 | 17.9 | 1 | В | | 01017 | Cheese, cream | 0.7 | 3.6 | 9.3 | 1.5 | 7.3 | 5.6 | 27.3 | 1 | В | | 01046 | Cheese food, pasteurized process, american, without di sodium phosphate | 1.4 | 7.9 | 14.4 | 2.1 | 7.1 | 4.6 | 36.1 | 1 | В | | 01029 | Cheese, mozzarella, part skim milk, low moisture | 0.7 | 2.3 | 2.7 | 0.9 | 5.2 | 3.0 | 14.1 | 1 | В | | 01040 | Cheese, swiss | 0.6 | 4.5 | 0.6 | 0.0 | 6.3 | 4.2 | 15.6 | 1 | В | | 01049 | Cream, fluid, half and half | 0.7 | 3.9 | 9.0 | 1.1 | 2.6 | 2.1 | 18.7 | 1 | В | | 01199 | Cream, half and half, fat free | 0.7 | 4.0 | 8.0 | 1.2 | 8.0 | 1.0 | 15.0 | 1 | В | | 01056 | Cream, sour, cultured | 0.6 | 3.9 | 7.6 | 1.2 | 3.7 | 2.7 | 19.1 | 2 | В | | 01069 | Cream substitute, powdered | 0.1 | 0.5 | 1.4 | 0.0 | 0.0 | 0.3 | 2.2 | 3 | В | | 01124 | Egg, white, raw, fresh | 0.3 | 0.2 | 0.6 | 0.0 | 0.3 | 0.0 | 1.1 | 4 | Α | | 01128 | Egg, whole, cooked, fried | 0.7 | 0.7 | 0.6 | 0.6 | 253.7 | 17.0 | 272.6 | 4 | Α | | 01129 | Egg, whole, cooked, hard-boiled | 0.6 | 0.7 | 0.5 | 0.5 | 209.9 | 13.6 | 225.2 | 4 | Α | | 01123 | Egg, whole, raw, fresh | 0.6 | 0.6 | 0.6 | 0.6 | 238.5 | 10.7 | 251.0 | 15 | Α | | 01125 | Egg, yolk, raw, fresh | 0.9 | 1.3 | 0.9 | 1.0 | 634.1 | 45.1 | 682.4 | 4 | Α | | 01103 | Milk, chocolate, fluid, commercial, reduced fat | 0.7 | 5.4 | 8.2 | 1.1 | 1.7 | 0.7 | 17.1 | 1 | В | | 01082 | Milk, lowfat, fluid, 1% milkfat, with added vitamin A | 0.6 | 4.0 | 9.8 | 1.9 | 1.2 | 0.7 | 17.6 | 1 | В | | 01085 | Milk, nonfat, fluid, with added vitamin A (fat free or skim) | 1.9 | 2.8 | 9.7 | 1.7 | 0.7 | 0.7 | 15.6 | 1 | В | | 01079 | Milk, reduced fat, fluid, 2% milkfat, with added vitamin A | 0.9 | 2.8 | 10.0 | 1.6 | 1.1 | 0.9 | 16.4 | 2 | В | | 01077 | Milk, whole, 3.25% milkfat | 0.6 | 3.7 | 7.5 | 1.8 | 0.6 | 0.6 | 14.2 | 1 | В | | 01121 | Yogurt, fruit, low fat, 10 grams protein per 8 ounce | 0.8 | 2.1 | 7.8 | 1.6 | 1.5 | 1.1 | 14.1 | 2 | В | | 43261 | Yogurt, fruit variety, nonfat | 0.7 | 3.3 | 7.8 | 2.0 | 1.9 | 1.4 | 16.4 | 1 | В | | 01117 | Yogurt, plain, low fat, 12 grams protein per 8 ounce | 0.9 | 2.3 | 9.1 | 1.7 | 1.0 | 1.1 | 15.2 | 2 | В | | | Spices and Herbs | | | | | | | | | | | 02044 | Basil, fresh | 0.4 | 8.0 | 0.6 | 2.0 | 8.0 | 0.0 | 11.4 | 1 | В | | 02003 | Spices, basil, dried | 16.1 | 50.0 | 1.3 | 0.0 | 3.2 | 0.4 | 54.9 | 1 | В | | NDB No 1 | Description | Betaine ² | Free Cho 2 | GPC ² | Pcho ² | PtdCho ² | SM ² | Total Cho 3 | N | CC ⁴ | |----------|---|----------------------|------------|------------------|-------------------|---------------------|-----------------|-------------|---|-----------------| | | | mg/100g of food | | mg ch | oline moi | ety / 100 g of | food | | | | | 02009 | Spices, chili powder | 2.7 | 49.3 | 1.0 | 2.2 | 14.0 | 0.0 | 66.5 | 1 | В | | 02010 | Spices, cinnamon, ground | 3.9 | 7.0 | 0.9 | 8.0 | 2.4 | 0.0 | 11.1 | 1 | В | | 02011 | Spices, cloves, ground | 1.4 | 28.7 | 1.0 | 1.0 | 6.8 | 0.0 | 37.5 | 1 | В | | 02015 | Spices, curry powder | 28.8 | 41.8 | 1.1 | 1.4 | 19.9 | 0.0 | 64.2 | 1 | В | | 02020 | Spices, garlic powder | 6.1 | 41.5 | 17.7 | 1.3 | 7.0 | 0.0 | 67.5 | 1 | В | | 02021 | Spices, ginger, ground | 3.4 | 32.8 | 1.3 | 0.9 | 6.2 | 0.0 | 41.2 | 1 | В | | 02024 | Spices, mustard seed, yellow | 1.9 | 46.2 | 0.9 | 0.4 | 75.1 | 0.0 | 122.6 | 1 | В | | 02026 | Spices, onion powder | 0.4 | 25.1 | 4.4 | 1.6 | 7.8 | 0.0 | 38.9 | 1 | В | | 02027 | Spices, oregano, dried | 9.8 | 28.3 | 1.6 | 0.0 | 2.1 | 0.2 | 32.2 | 1 | В | | 02028 | Spices, paprika | 7.1 | 34.3 | 2.0 | 3.8 | 11.4 | 0.0 | 51.5 | 1 | В | | 02029 | Spices, parsley, dried | 1.7 | 16.7 | 1.5 | 6.6 | 72.3 | 0.0 | 97.1 | 1 | В | | 02030 | Spices, pepper, black | 8.9 | 9.4 | 0.3 | 0.3 | 1.2 | 0.0 | 11.2 | 2 | В | | 02033 | Spices, poppy seed | 0.9 | 7.2 | 1.0 | 0.0 | 0.6 | 0.0 | 8.8 | 1 | В | | 02043 | Spices, turmeric, ground | 9.7 | 21.4 | 2.3 | 3.2 | 22.3 | 0.0 | 49.2 | 1 | В | | | Fats and oils | | | | | | | | | | | 04053 | Oil, olive, salad or cooking | 0.1 | 0.0 | 0.3 | 0.0 | 0.0 | 0.0 | 0.3 | 1 | В | | 04114 | Salad dressing, italian dressing, commercial, regular | 0.0 | 1.5 | 1.0 | 0.0 | 0.1 | 0.1 | 2.7 | 1 | В | | 04636 | Salad dressing, italian dressing, fat-free | 1.8 | 1.5 | 1.4 | 0.2 | 0.5 | 0.4 | 4.0 | 1 | В | | 98001 | Salad dressing, italian, regular with egg | 0.0 | 1.6 | 2.9 | 0.0 | 7.4 | 0.4 | 12.3 | 1 | В | | 04027 | Salad dressing,
mayonnaise, imitation, soybean | 0.3 | 0.3 | 1.1 | 0.0 | 12.6 | 0.6 | 14.6 | 1 | В | | 04025 | Salad dressing, mayonnaise, soybean oil, with salt | 0.0 | 0.2 | 0.0 | 0.0 | 45.8 | 0.0 | 46.0 | 1 | В | | 04638 | Salad dressing, ranch dressing, fat-free | 0.3 | 1.6 | 1.8 | 0.5 | 0.0 | 0.0 | 3.9 | 1 | В | | | Chickens and Turkey | | | | | | | | | | | 05009 | Chicken, broilers or fryers, meat and skin, cooked, roasted | 5.6 | 5.3 | 1.2 | 3.4 | 44.5 | 11.5 | 65.9 | 1 | В | | 05006 | Chicken, broilers or fryers, meat and skin, raw | 7.8 | 6.0 | 1.0 | 3.6 | 40.6 | 8.5 | 59.7 | 1 | В | | 05011 | Chicken, broilers or fryers, meat only, raw | 8.5 | 5.8 | 1.1 | 3.5 | 44.5 | 10.7 | 65.6 | 1 | В | | 05013 | Chicken, broilers or fryers, meat only, roasted | 5.7 | 5.7 | 1.1 | 3.7 | 53.7 | 14.5 | 78.7 | 1 | В | | 05661 | Chicken, liver, all classes, cooked, pan-fried | 23.3 | 69.1 | 5.4 | 6.1 | 213.4 | 14.5 | 308.5 | 4 | Α | | 05028 | Chicken, liver, all classes, cooked, simmered | 12.8 | 47.9 | 8.8 | 4.9 | 213.7 | 14.8 | 290.1 | 4 | Α | | 05027 | Chicken, liver, all classes, raw | 16.9 | 49.2 | 15.7 | 4.1 | 120.8 | 4.7 | 194.5 | 4 | Α | | 98002 | Chicken, wings, frozen, barbecue flavored, glazed, | 13.5 | 4.0 | 1.5 | 1.7 | 54.8 | 15.1 | 77.1 | 1 | В | | NDB No 1 | Description | Betaine ² | Free Cho 2 | GPC ² | Pcho ² | PtdCho ² | SM ² | Total Cho ³ | N N | CC ⁴ | |----------|---|----------------------|------------|------------------|-------------------|---------------------|-----------------|------------------------|-----|-----------------| | | | mg/100g of food | | mg ch | oline moi | ety / 100 g o | f food | | _ | | | | conventional | | | | | | | | | | | 98004 | Chicken, wings, frozen, barbecue flavored, glazed, microwaved | 16.8 | 5.7 | 1.4 | 1.5 | 51.7 | 14.0 | 74.3 | 2 | В | | 98003 | Chicken, wings, frozen, barbecue flavored, glazed, raw | 12.7 | 4.6 | 1.4 | 1.6 | 48.1 | 14.1 | 69.8 | 1 | В | | 05174 | Turkey, gizzard, all classes, cooked, simmered | 1.8 | 9.5 | 3.1 | 3.6 | 40.8 | 25.3 | 82.3 | 1 | В | | 05173 | Turkey, gizzard, all classes, raw | 1.9 | 41.2 | 0.3 | 5.0 | 24.4 | 18.8 | 89.7 | 1 | В | | 05176 | Turkey, heart, all classes, cooked, simmered | 3.1 | 3.9 | 1.4 | 3.4 | 142.2 | 21.6 | 172.5 | 1 | В | | 05175 | Turkey, heart, all classes, raw | 3.3 | 24.6 | 0.9 | 3.7 | 83.5 | 14.1 | 126.8 | 1 | В | | 05178 | Turkey, liver, all classes, cooked, simmered | 2.4 | 9.7 | 13.2 | 2.9 | 168.9 | 25.5 | 220.2 | 1 | В | | 05177 | Turkey, liver, all classes, raw | 3.0 | 63.8 | 16.8 | 2.1 | 122.8 | 16.4 | 221.9 | 1 | В | | | Soups, sauces and gravies | | | | | | | | | | | 06164 | Sauce, ready-to-serve, salsa | 0.2 | 7.3 | 1.0 | 1.3 | 2.0 | 0.0 | 11.6 | 1 | В | | 06931 | Sauce, pasta, spaghetti/marinara, ready-to-serve | 0.6 | 8.5 | 8.0 | 2.0 | 2.4 | 0.0 | 13.7 | 2 | В | | 06019 | Soup, chicken noodle, canned, condensed, commercial | 11.9 | 3.3 | 0.9 | 0.4 | 5.9 | 8.0 | 11.3 | 2 | В | | 06159 | Soup, tomato, canned, condensed, commercial | 4.2 | 6.1 | 0.9 | 1.1 | 4.3 | 0.4 | 12.8 | 1 | В | | | Sausages and luncheon meats | | | | | | | | | | | 07956 | Beef sausage, fresh, cooked | 10.4 | 0.5 | 2.6 | 0.9 | 41.3 | 6.2 | 51.5 | 1 | В | | 07954 | Beef sausage, pre-cooked | 7.3 | 3.3 | 1.9 | 1.0 | 30.5 | 6.0 | 42.7 | 1 | В | | 07007 | Bologna, beef | 5.0 | 18.3 | 8.0 | 1.5 | 21.3 | 4.3 | 46.2 | 2 | В | | 07960 | Bologna, chicken, pork | 4.4 | 37.3 | 0.6 | 2.4 | 23.3 | 4.1 | 67.7 | 1 | В | | 07959 | Bologna, chicken, pork, beef | 4.2 | 23.5 | 1.0 | 2.9 | 26.5 | 5.2 | 59.1 | 3 | Α | | 07952 | Bologna, chicken, turkey, pork | 4.8 | 23.1 | 0.5 | 2.0 | 23.3 | 4.4 | 53.3 | 2 | В | | 07022 | Frankfurter, beef | 5.3 | 4.1 | 1.6 | 1.0 | 27.1 | 3.3 | 37.1 | 2 | В | | 07945 | Frankfurter, beef, heated | 5.5 | 4.3 | 1.7 | 1.1 | 28.9 | 3.3 | 39.3 | 2 | В | | 07024 | Frankfurter, chicken | 5.1 | 6.2 | 0.9 | 1.7 | 35.2 | 7.3 | 51.3 | 4 | В | | 07950 | Frankfurter, meat | 3.6 | 6.7 | 1.4 | 1.5 | 29.8 | 4.9 | 44.3 | 3 | Α | | 07949 | Frankfurter, meat, heated | 3.5 | 5.9 | 1.1 | 1.4 | 29.1 | 5.5 | 43.0 | 2 | В | | 07957 | Pork and turkey sausage, pre-cooked | 2.2 | 6.7 | 1.7 | 1.0 | 24.7 | 5.1 | 39.2 | 1 | В | | 07064 | Pork sausage, fresh, cooked | 3.6 | 7.0 | 9.3 | 0.5 | 43.1 | 6.9 | 66.8 | 5 | Α | | 07953 | Pork sausage, pre-cooked | 3.1 | 5.5 | 5.4 | 0.7 | 33.8 | 6.9 | 52.3 | 3 | Α | | 07063 | Pork sausage, fresh, raw | 3.4 | 8.0 | 8.7 | 0.5 | 29.6 | 6.2 | 53.0 | 4 | Α | | NDB No 1 | Description | Betaine ² | Free Cho ² | GPC ² | Pcho ² | PtdCho ² | SM ² | Total Cho | N N | CC ⁴ | |----------|---|----------------------|-----------------------|------------------|-------------------|---------------------|-----------------|-----------|-----|-----------------| | | | mg/100g of food | | mg ch | oline moi | ety / 100 g o | food | | _ | | | 07075 | Sausage, smoked link sausage, pork and beef | 2.1 | 22.8 | 0.8 | 0.9 | 21.5 | 4.7 | 50.7 | 1 | В | | 07958 | Turkey sausage, fresh, cooked | 8.0 | 2.0 | 1.1 | 1.5 | 48.3 | 10.4 | 63.3 | 1 | В | | 07955 | Turkey sausage, fresh, raw | 6.4 | 2.7 | 1.3 | 1.2 | 38.6 | 6.7 | 50.5 | 1 | В | | | Breakfast cereals | | | | | | | | | | | 08105 | Cereals, CREAM OF WHEAT, quick, cooked with water, without salt | 6.9 | 1.6 | 0.7 | 0.0 | 1.2 | 0.0 | 3.5 | 1 | В | | 08121 | Cereals, oats, regular and quick and instant, unenriched, cooked with water, without salt | 3.1 | 1.2 | 1.6 | 0.0 | 4.5 | 0.0 | 7.3 | 1 | В | | 08013 | Cereals ready-to-eat, GENERAL MILLS, CHEERIOS | 34.7 | 4.4 | 10.4 | 0.0 | 11.4 | 0.0 | 26.2 | 1 | В | | 08077 | Cereals ready-to-eat, GENERAL MILLS, Whole Grain TOTAL | 168.0 | 5.8 | 0.7 | 0.9 | 11.6 | 0.0 | 19.0 | 1 | В | | 08001 | Cereals ready-to-eat, KELLOGG, KELLOGG'S ALL-BRAN Original | 360.0 | 25.5 | 4.3 | 1.7 | 17.9 | 0.0 | 49.4 | 1 | В | | 08014 | Cereals ready-to-eat, KELLOGG, KELLOGG'S COCOA KRISPIES | 1.3 | 4.2 | 3.6 | 0.0 | 0.9 | 0.0 | 8.7 | 1 | В | | 08020 | Cereals ready-to-eat, KELLOGG, KELLOGG'S Corn Flakes | 0.7 | 1.4 | 2.1 | 0.0 | 0.5 | 0.0 | 4.0 | 1 | В | | 08030 | Cereals ready-to-eat, KELLOGG, KELLOGG'S FROOT LOOPS | 32.6 | 1.8 | 3.0 | 0.5 | 5.2 | 0.0 | 10.5 | 1 | В | | 08065 | Cereals ready-to-eat, KELLOGG, KELLOGG'S RICE KRISPIES | 0.5 | 2.2 | 5.1 | 0.0 | 1.2 | 0.0 | 8.5 | 1 | В | | 08337 | Cereals ready-to-eat, KRAFT, POST Raisin Bran Cereal | 290.7 | 12.2 | 5.0 | 8.0 | 10.5 | 0.0 | 28.5 | 1 | В | | 08340 | Cereals ready-to-eat, KRAFT, POST THE ORIGINAL SHREDDED WHEAT Cereal | 158.0 | 5.5 | 3.2 | 0.9 | 13.5 | 0.0 | 23.1 | 1 | В | | 08012 | Cereals ready-to-eat, QUAKER, CAP'N CRUNCH'S PEANUT BUTTER CRUNCH | 1.8 | 7.1 | 1.7 | 0.7 | 5.2 | 0.0 | 14.7 | 1 | В | | 08218 | Cereals ready-to-eat, QUAKER, QUAKER 100% Natural Cereal with oats, honey, and raisins | 135.2 | 8.3 | 10.6 | 2.0 | 10.8 | 0.0 | 31.7 | 1 | В | | 08435 | Cereals ready-to-eat, UNCLE SAM CEREAL | 248.4 | 12.4 | 7.1 | 0.5 | 29.4 | 0.0 | 49.4 | 1 | В | | 08084 | Cereals ready-to-eat, wheat germ, toasted, plain | 1396.1 | 69.2 | 33.8 | 4.2 | 44.9 | 0.0 | 152.1 | 1 | В | | | Fruits and fruit products | | | | | | | | | | | 09003 | Apples, raw, with skin | 0.1 | 0.3 | 0.0 | 0.0 | 3.1 | 0.0 | 3.4 | 1 | В | | 98005 | Apple juice, calcium enriched with added vitamin C | 0.1 | 0.7 | 0.7 | 0.0 | 0.4 | 0.0 | 1.8 | 1 | В | | NDB No 1 | Description | Betaine ² | Free Cho ² | GPC ² | Pcho ² | PtdCho ² | SM ² | Total Cho ³ | N | CC ⁴ | |----------|---|----------------------|-----------------------|------------------|-------------------|---------------------|-----------------|------------------------|---|-----------------| | | | mg/100g of food | | mg ch | oline moie | ty / 100 g of | food | | | | | 09032 | Apricots, dried, sulfured, uncooked | 0.3 | 7.1 | 0.8 | 0.0 | 6.0 | 0.0 | 13.9 | 1 | В | | 09038 | Avocados, raw, California | 0.7 | 8.6 | 0.7 | 2.5 | 2.2 | 0.1 | 14.1 | 2 | В | | 09040 | Bananas, raw | 0.1 | 3.2 | 5.6 | 0.5 | 0.4 | 0.0 | 9.7 | 1 | В | | 09042 | Blackberries, raw | 0.3 | 1.8 | 0.8 | 0.0 | 6.0 | 0.0 | 8.6 | 1 | В | | 09050 | Blueberries, raw | 0.2 | 3.0 | 0.6 | 0.7 | 1.8 | 0.0 | 6.1 | 1 | В | | 98008 | Clementines, raw | 0.1 | 11.0 | 0.5 | 0.3 | 2.0 | 0.2 | 14.0 | 1 | В | | 09078 | Cranberries, raw | 0.2 | 1.3 | 1.0 | 0.5 | 2.6 | 0.0 | 5.4 | 1 | В | | 09087 | Dates, deglet noor | 0.4 | 6.1 | 0.0 | 0.1 | 0.1 | 0.0 | 6.3 | 2 | В | | 09421 | Dates, medjool | 0.4 | 8.9 | 0.0 | 0.0 | 0.8 | 0.2 | 9.9 | 1 | В | | 09094 | Figs, dried, uncooked | 0.7 | 12.8 | 0.4 | 0.1 | 2.6 | 0.0 | 15.9 | 2 | В | | 09112 | Grapefruit, raw, pink and red, all areas | 0.1 | 3.6 | 1.2 | 0.3 | 2.5 | 0.0 | 7.6 | 2 | В | | 09135 | Grape juice, canned or bottled, unsweetened, without added vitamin C | 0.2 | 3.0 | 0.0 | 0.0 | 0.2 | 0.0 | 3.2 | 1 | В | | 09132 | Grapes, red or green (european type varieties, such as, Thompson seedless), raw | 0.1 | 4.8 | 0.0 | 0.6 | 0.2 | 0.0 | 5.6 | 2 | В | | 09148 | Kiwi fruit, (chinese gooseberries), fresh, raw | 0.5 | 2.6 | 1.0 | 0.5 | 3.6 | 0.0 | 7.7 | 2 | В | | 09159 | Limes, raw | 0.2 | 1.1 | 0.9 | 0.6 | 2.5 | 0.0 | 5.1 | 1 | В | | 09181 | Melons, cantaloupe, raw | 0.1 | 4.1 | 0.7 | 1.1 | 1.6 | 0.0 | 7.5 | 1 | В | | 09191 | Nectarines, raw | 0.2 | 1.7 | 1.2 | 0.6 | 2.7 | 0.0 | 6.2 | 1 | В | | 09209 | Orange juice, chilled, includes from concentrate | 0.2 | 2.0 | 1.3 | 0.2 | 2.6 | 0.0 | 6.1 | 1 | В | | 98006 | Orange juice from concentrate with added vitamin C | 0.1 | 2.3 | 2.5 | 0.5 | 1.8 | 0.0 | 7.1 | 1 | В | | 09214 | Orange juice, frozen concentrate, unsweetened, undiluted | 0.5 | 8.1 | 4.2 | 0.6 | 7.0 | 0.0 | 19.9 | 1 | В | | 09202 | Oranges, raw, navels | 0.1 | 4.7 | 1.1 | 0.5 | 2.1 | 0.0 | 8.4 | 2 | В | | 98007 | Peaches, canned, heavy syrup, drained, liquid | 0.3 | 0.5 | 1.0 | 0.5 | 0.4 | 0.2 | 2.6 | 1 | В | | 09370 | Peaches, canned, heavy syrup, drained, solids | 0.3 | 0.4 |
0.9 | 0.5 | 1.8 | 0.2 | 3.8 | 1 | В | | 09236 | Peaches, raw | 0.3 | 8.0 | 1.1 | 0.5 | 3.7 | 0.0 | 6.1 | 1 | В | | 09257 | Pears, canned, heavy syrup pack, solids and liquids | 0.3 | 0.6 | 1.0 | 0.0 | 0.3 | 0.0 | 1.9 | 1 | В | | 09252 | Pears, raw | 0.2 | 2.2 | 0.2 | 0.0 | 2.7 | 0.0 | 5.1 | 3 | В | | 09430 | Pineapple, raw, extra sweet variety | 0.1 | 4.2 | 0.0 | 0.4 | 0.8 | 0.0 | 5.4 | 1 | В | | 09429 | Pineapple, raw, traditional varieties | 0.1 | 5.1 | 0.0 | 0.5 | 0.1 | 0.0 | 5.7 | 1 | В | | 09291 | Plums, dried (prunes), uncooked | 0.4 | 6.7 | 0.9 | 0.0 | 2.5 | 0.0 | 10.1 | 2 | В | | 09298 | Raisins, seedless | 0.3 | 9.4 | 0.3 | 1.1 | 0.3 | 0.0 | 11.1 | 2 | В | | 09302 | Raspberries, raw | 0.8 | 3.1 | 1.6 | 0.6 | 7.0 | 0.0 | 12.3 | 1 | В | | NDB No 1 | Description | Betaine ² | Free Cho ² | GPC ² | Pcho ² | PtdCho ² | SM ² | Total Cho 3 | N | CC ⁴ | |----------|---|----------------------|-----------------------|------------------|-------------------|---------------------|-----------------|-------------|---|-----------------| | | | mg/100g of food | <u> </u> | mg ch | oline moi | ety / 100 g of | food | | | | | 09316 | Strawberries, raw | 0.2 | 0.6 | 0.9 | 0.0 | 4.2 | 0.0 | 5.7 | 1 | В | | 09218 | Tangerines, (mandarin oranges), raw | 0.1 | 5.2 | 1.0 | 0.6 | 3.5 | 0.0 | 10.3 | 1 | В | | 09326 | Watermelon, raw | 0.3 | 3.1 | 0.0 | 0.7 | 0.2 | 0.1 | 4.1 | 1 | В | | | Pork products | | | | | | | | | | | 10864 | Pork, bacon, rendered fat, cooked | 0.2 | 0.2 | 0.0 | 0.0 | 5.4 | 1.0 | 6.6 | 1 | В | | 10860 | Pork, cured, bacon, cooked, baked | 3.4 | 12.3 | 13.5 | 2.5 | 81.7 | 9.3 | 119.3 | 4 | Α | | 10861 | Pork, cured, bacon, cooked, microwaved | 3.0 | 11.6 | 11.4 | 2.5 | 88.5 | 10.7 | 124.7 | 4 | Α | | 10862 | Pork, cured, bacon, cooked, pan-fried | 4.2 | 12.3 | 18.7 | 3.0 | 86.7 | 10.1 | 130.8 | 4 | Α | | 10123 | Pork, cured, bacon, raw | 0.9 | 4.4 | 4.6 | 1.4 | 32.4 | 3.9 | 46.7 | 4 | Α | | 10041 | Pork, fresh, loin, center loin (chops), bone-in, separable lean only, cooked, braised | 1.9 | 1.6 | 20.6 | 1.1 | 66.1 | 6.4 | 95.8 | 4 | Α | | 10042 | Pork, fresh, loin, center loin (chops), bone-in, separable lean only, cooked, broiled | 1.6 | 2.2 | 22.5 | 1.2 | 70.5 | 6.4 | 102.8 | 4 | Α | | 10858 | Pork, fresh, loin, top loin (chops), boneless, separable lean only, cooked, pan-broiled | 2.4 | 1.7 | 21.2 | 1.2 | 68.1 | 6.4 | 98.6 | 4 | Α | | 10066 | Pork, fresh, loin, top loin (chops), boneless, separable lean only, raw | 2.4 | 1.6 | 23.6 | 1.2 | 49.0 | 4.7 | 80.1 | 4 | Α | | 10007 | Pork, fresh, separable fat, cooked | 2.6 | 2.1 | 25.9 | 1.3 | 30.0 | 5.0 | 64.3 | 1 | В | | | Vegetables and vegetable products | | | | | | | | | | | 98009 | Agave, cooked | 0.4 | 5.2 | 0.7 | 0.0 | 2.8 | 0.1 | 8.8 | 1 | В | | 11001 | Alfalfa seeds, sprouted, raw | 0.4 | 11.0 | 0.6 | 1.8 | 1.0 | 0.0 | 14.4 | 1 | В | | 11008 | Artichokes, (globe or french), cooked, boiled, drained, without salt | 0.2 | 4.2 | 1.1 | 13.0 | 16.1 | 0.0 | 34.4 | 1 | В | | 98010 | Artichokes, microwaved | 0.4 | 6.4 | 0.0 | 1.1 | 14.8 | 0.0 | 22.3 | 1 | В | | 11012 | Asparagus, cooked, boiled, drained | 0.9 | 6.6 | 0.9 | 3.5 | 15.1 | 0.0 | 26.1 | 1 | В | | 11011 | Asparagus, raw | 0.6 | 12.2 | 0.6 | 2.4 | 0.9 | 0.0 | 16.1 | 1 | В | | 11061 | Beans, snap, green, frozen, cooked, boiled, drained without salt | 0.1 | 4.0 | 8.0 | 1.4 | 7.3 | 0.0 | 13.5 | 1 | В | | 11084 | Beets, canned, drained solids | 177.1 | 0.2 | 0.7 | 1.4 | 6.7 | 0.0 | 9.0 | 1 | В | | 11080 | Beets, raw | 128.7 | 4.1 | 0.6 | 0.9 | 0.4 | 0.0 | 6.0 | 1 | В | | 11091 | Broccoli, cooked, boiled, drained, without salt | 0.1 | 8.5 | 1.3 | 9.3 | 21.0 | 0.0 | 40.1 | 1 | В | | 11090 | Broccoli, raw | 0.1 | 18.1 | 0.0 | 0.4 | 0.1 | 0.1 | 18.7 | 2 | В | | NDB No 1 | Description | Betaine ² | Free Cho 2 | GPC ² | Pcho ² | PtdCho ² | SM ² | Total Cho ³ | N | CC ⁴ | |----------|---|----------------------|------------|------------------|-------------------|---------------------|-----------------|------------------------|---|-----------------| | | | mg/100g of food | | mg ch | oline moie | ety / 100 g of | food | | | | | 11097 | Broccoli raab, cooked | 0.2 | 4.3 | 2.4 | 13.1 | 13.8 | 0.0 | 33.6 | 5 | Α | | 11096 | Broccoli raab, raw | 0.3 | 11.6 | 0.0 | 6.4 | 0.2 | 0.1 | 18.3 | 2 | В | | 11099 | Brussels sprouts, cooked, boiled, drained, without salt | 0.2 | 23.4 | 3.2 | 0.0 | 14.1 | 0.0 | 40.7 | 1 | В | | 11110 | Cabbage, cooked, boiled, drained, without salt | 0.3 | 7.6 | 4.0 | 1.4 | 7.2 | 0.0 | 20.2 | 1 | В | | 11109 | Cabbage, raw | 0.4 | 6.1 | 2.9 | 1.3 | 0.3 | 0.0 | 10.6 | 1 | В | | 11113 | Cabbage, red, cooked, boiled, drained, without salt | 0.1 | 5.0 | 6.1 | 2.5 | 7.9 | 0.0 | 21.5 | 1 | В | | 11112 | Cabbage, red, raw | 0.1 | 9.7 | 4.0 | 2.0 | 1.5 | 0.0 | 17.2 | 1 | В | | 11136 | Cauliflower, cooked, boiled, drained, without salt | 0.1 | 24.5 | 0.7 | 1.8 | 12.1 | 0.0 | 39.1 | 1 | В | | 11960 | Carrots, baby, raw | 0.1 | 5.4 | 0.0 | 0.6 | 1.5 | 0.0 | 7.5 | 1 | В | | 11125 | Carrots, cooked, boiled, drained, without salt | 0.1 | 0.4 | 0.4 | 1.1 | 6.8 | 0.0 | 8.7 | 1 | В | | 11124 | Carrots, raw | 0.4 | 6.8 | 0.0 | 1.1 | 8.0 | 0.0 | 8.7 | 1 | В | | 11935 | Catsup | 0.2 | 7.5 | 1.4 | 1.8 | 1.8 | 0.1 | 12.6 | 2 | В | | 11143 | Celery, raw | 0.1 | 5.3 | 0.0 | 0.7 | 0.2 | 0.0 | 6.2 | 2 | В | | 11179 | Corn, sweet, yellow, frozen, kernels cut off cob, boiled, drained, without salt | 0.2 | 8.9 | 0.6 | 1.7 | 10.7 | 0.0 | 21.9 | 1 | В | | 11206 | Cucumber, peeled, raw | 0.1 | 3.5 | 0.5 | 0.7 | 0.9 | 0.0 | 5.6 | 1 | В | | 11205 | Cucumber, with peel, raw | 0.1 | 4.0 | 0.5 | 0.9 | 0.6 | 0.0 | 6.0 | 1 | В | | 11234 | Kale, cooked, boiled, drained, without salt | 0.3 | 0.1 | 0.0 | 0.0 | 0.3 | 0.0 | 0.4 | 1 | В | | 11250 | Lettuce, butterhead, raw | 0.1 | 5.9 | 0.0 | 2.4 | 0.2 | 0.0 | 8.5 | 2 | В | | 11251 | Lettuce, cos or romaine, raw | 0.1 | 7.6 | 0.0 | 1.6 | 0.7 | 0.0 | 9.9 | 3 | В | | 11252 | Lettuce, iceberg (includes crisphead types), raw | 0.1 | 4.8 | 0.0 | 1.5 | 0.4 | 0.0 | 6.7 | 2 | В | | 11257 | Lettuce, red leaf, raw | 0.2 | 7.9 | 0.0 | 3.4 | 0.5 | 0.0 | 11.8 | 1 | В | | 11260 | Mushrooms, raw | 10.7 | 5.9 | 5.1 | 1.3 | 4.5 | 0.0 | 16.8 | 1 | В | | 11282 | Onions, raw | 0.1 | 4.4 | 0.6 | 0.7 | 0.5 | 0.0 | 6.2 | 1 | В | | 11294 | Onions, sweet, raw | 0.1 | 3.7 | 0.7 | 0.6 | 0.5 | 0.0 | 5.5 | 2 | В | | 98012 | Onions, yellow, sauted | 0.1 | 3.4 | 0.6 | 0.6 | 1.9 | 0.0 | 6.5 | 1 | В | | 11313 | Peas, green, frozen, cooked, boiled, drained, without salt | 0.1 | 2.2 | 0.8 | 0.7 | 23.9 | 0.0 | 27.6 | 1 | В | | 11333 | Peppers, sweet, green, raw | 0.1 | 3.6 | 0.0 | 1.2 | 0.7 | 0.0 | 5.5 | 1 | В | | 11339 | Peppers, sweet, green, sauteed | 0.1 | 0.4 | 0.4 | 1.2 | 2.8 | 0.0 | 4.8 | 1 | В | | 11821 | Peppers, sweet, red, raw | 0.1 | 4.0 | 0.5 | 1.0 | 0.0 | 0.0 | 5.5 | 1 | В | | 11921 | Peppers, sweet, red, sauteed | 0.1 | 1.2 | 0.5 | 1.5 | 2.9 | 0.0 | 6.1 | 1 | В | | 11403 | Potatoes, french fried, frozen, home-prepared, heated in oven, without salt | 0.9 | 16.7 | 1.6 | 1.1 | 6.0 | 0.0 | 25.4 | 3 | Α | | NDB No 1 | Description | Betaine ² | Free Cho 2 | GPC ² | Pcho ² | PtdCho ² | SM ² | Total Cho ³ | N | CC ⁴ | |----------|--|----------------------|------------|------------------|-------------------|---------------------|-----------------|------------------------|---|-----------------| | | | mg/100g of food | | mg ch | oline moie | ety / 100 g of | food | | - | | | 11402 | Potatoes, french fried, frozen, unprepared | 0.7 | 14.8 | 1.4 | 1.0 | 5.1 | 0.0 | 22.3 | 2 | В | | 11657 | Potatoes, mashed, home-prepared, whole milk added | 0.4 | 8.4 | 1.3 | 8.0 | 3.9 | 0.0 | 14.4 | 1 | В | | 11358 | Potatoes, red, flesh and skin, baked | 0.2 | 8.5 | 3.8 | 1.2 | 5.3 | 0.0 | 18.8 | 2 | В | | 11355 | Potatoes, red, flesh and skin, raw | 0.2 | 9.7 | 5.7 | 0.8 | 0.2 | 0.0 | 16.4 | 2 | В | | 11356 | Potatoes, Russet, flesh and skin, baked | 0.2 | 8.1 | 1.6 | 0.7 | 4.6 | 0.0 | 15.0 | 3 | Α | | 11353 | Potatoes, russet, flesh and skin, raw | 0.2 | 10.1 | 1.7 | 0.7 | 0.1 | 0.0 | 12.6 | 1 | В | | 11357 | Potatoes, white, flesh and skin, baked | 0.2 | 6.8 | 2.7 | 0.9 | 4.1 | 0.0 | 14.5 | 2 | В | | 11354 | Potatoes, white, flesh and skin, raw | 0.2 | 7.9 | 2.6 | 0.3 | 0.2 | 0.0 | 11.0 | 2 | В | | 11429 | Radishes, raw | 0.1 | 4.8 | 0.0 | 1.0 | 0.6 | 0.0 | 6.4 | 2 | В | | 11439 | Sauerkraut, canned, solids and liquids | 0.5 | 8.7 | 0.9 | 0.0 | 0.6 | 0.2 | 10.4 | 2 | В | | 11464 | Spinach, frozen, chopped or leaf, cooked, boiled, drained, without salt | 726.0 | 1.7 | 0.0 | 1.1 | 22.0 | 0.0 | 24.8 | 2 | В | | 11463 | Spinach, frozen, chopped or leaf, unprepared | 675.0 | 2.2 | 0.2 | 1.4 | 18.2 | 0.0 | 22.0 | 3 | Α | | 98013 | Spinach, frozen, whole leaf, cooked, microwaved | 808.6 | 2.2 | 0.0 | 1.8 | 23.5 | 0.0 | 27.5 | 2 | В | | 11478 | Squash, summer, zucchini, includes skin, cooked, boiled, drained, without salt | 0.3 | 0.5 | 0.7 | 2.4 | 5.7 | 0.0 | 9.3 | 1 | В | | 11644 | Squash, winter, all varieties, cooked, baked, without salt | 0.2 | 2.1 | 0.6 | 2.6 | 5.3 | 0.0 | 10.6 | 1 | В | | 11508 | Sweetpotato, cooked, baked in skin, without salt | 34.6 | 0.9 | 2.0 | 2.6 | 7.7 | 0.0 | 13.2 | 2 | В | | 11546 | Tomato products, canned, paste, without salt added | 0.4 | 26.2 | 1.7 | 4.3 | 6.2 | 0.1 | 38.5 | 1 | В | | 11549 | Tomato products, canned, sauce | 0.8 | 6.5 | 8.0 | 1.6 | 1.0 | 0.0 | 9.9 | 1 | В | | 98011 | Tomatoes, red, cooked, microwaved | 0.1 | 4.4 | 0.0 | 1.9 | 1.8 | 0.0 | 8.1 | 2 | В | | 11529 | Tomatoes, red, ripe, raw, year round average | 0.1 | 4.4 | 0.0 | 1.8 | 0.5 | 0.0 | 6.7 | 2 | В | | | Nut and seed products | | | | | | | | | | | 12061 | Nuts, almonds | 0.5 | 9.4 | 1.2 | 1.9 | 39.5 | 0.0 | 52.0 | 5 | Α | | 12078 | Nuts, brazilnuts, dried, unblanched | 0.4 | 16.1 | 1.0 | 0.3 | 11.4
 0.0 | 28.8 | 2 | В | | 12586 | Nuts, cashew nuts, oil roasted, with salt added | 11.2 | 19.6 | 3.3 | 0.9 | 37.2 | 0.0 | 61.0 | 5 | Α | | 12120 | Nuts, hazelnuts or filberts | 0.4 | 15.2 | 5.0 | 0.9 | 24.7 | 0.0 | 45.8 | 5 | Α | | 12632 | Nuts, macademia nuts, dry roasted, with salt added | 0.3 | 11.3 | 1.8 | 1.0 | 30.4 | 0.0 | 44.5 | 5 | Α | | 12142 | Nuts, pecans | 0.7 | 9.7 | 6.1 | 1.3 | 23.4 | 0.0 | 40.5 | 5 | Α | | 12147 | Nuts, pine nuts, pignolia, dried | 0.4 | 8.4 | 0.7 | 2.1 | 44.6 | 0.0 | 55.8 | 5 | Α | | 12652 | Nuts, pistachio nuts, dry roasted, with salt added | 0.8 | 10.7 | 1.7 | 8.5 | 50.6 | 0.0 | 71.5 | 8 | Α | | 12154 | Nuts, walnuts, black, dried | 0.5 | 8.3 | 7.4 | 0.5 | 15.9 | 0.0 | 32.1 | 1 | В | | NDB No 1 | Description | Betaine ² | Free Cho 2 | GPC ² | Pcho ² | PtdCho ² | SM ² | Total Cho 3 | N | CC ⁴ | |----------|---|----------------------|------------|------------------|-------------------|---------------------|-----------------|-------------|----|-----------------| | | | mg/100g of food | | mg ch | oline moi | ety / 100 g o | food | | _ | | | 12155 | Nuts, walnuts, english | 0.3 | 7.3 | 10.0 | 0.8 | 21.1 | 0.0 | 39.2 | 5 | Α | | 98014 | Seeds, psyllium seed, husk powder (dietary fiber supplement) | 2.9 | 5.2 | 0.9 | 0.0 | 2.5 | 0.0 | 8.6 | 1 | В | | 12201 | Seeds, sesame seed kernels, dried (decorticated) | 0.4 | 9.6 | 3.1 | 2.8 | 10.2 | 0.0 | 25.7 | 1 | В | | | Beef products | | | | | | | | | | | 23558 | Beef, ground, 95% lean meat/5% fat, patty, cooked, broiled | 7.4 | 2.2 | 3.3 | 0.3 | 72.0 | 7.6 | 85.4 | 12 | Α | | 23563 | Beef, ground, 90% lean meat/10% fat, patty, cooked, broiled | 7.9 | 2.2 | 3.1 | 0.3 | 70.5 | 7.7 | 83.8 | 12 | Α | | 23568 | Beef, ground, 85% lean meat/15% fat, patty, cooked, broiled | 8.5 | 2.2 | 3.0 | 0.3 | 69.0 | 7.9 | 82.4 | 12 | Α | | 23573 | Beef, ground, 80% lean meat/20% fat, patty, cooked, broiled | 9.0 | 2.3 | 2.8 | 0.3 | 67.5 | 8.0 | 80.9 | 12 | Α | | 23578 | Beef, ground, 75% lean meat/25% fat, patty, cooked, broiled | 9.5 | 2.3 | 2.6 | 0.3 | 66.0 | 8.2 | 79.4 | 12 | Α | | 13497 | Beef, ground, 70% lean meat/30% fat, patty, cooked, broiled | 12.8 | 1.9 | 1.6 | 0.2 | 64.5 | 9.1 | 77.3 | 12 | Α | | 23557 | Beef, ground, 95% lean meat/5% fat, raw | 7.8 | 2.5 | 3.3 | 0.2 | 58.5 | 6.3 | 70.8 | 12 | Α | | 23562 | Beef, ground, 90% lean meat/10% fat, raw | 7.9 | 2.5 | 3.1 | 0.3 | 54.0 | 6.1 | 66.0 | 12 | Α | | 23567 | Beef, ground, 85% lean meat/15% fat, raw | 8.1 | 2.5 | 3.0 | 0.3 | 49.6 | 5.8 | 61.2 | 12 | Α | | 23572 | Beef, ground, 80%lean meat/20% fat, raw | 8.2 | 2.6 | 2.8 | 0.4 | 45.1 | 5.6 | 56.5 | 12 | Α | | 23577 | Beef, ground, 75% lean meat/25% fat, raw | 8.4 | 2.6 | 2.6 | 0.4 | 40.6 | 5.4 | 51.6 | 12 | Α | | 13498 | Beef, ground, 70% lean meat/30% fat, raw | 8.5 | 2.6 | 2.4 | 0.5 | 36.1 | 5.1 | 46.7 | 12 | Α | | 13326 | Beef, variety meats and by-products, liver, cooked, braised | 5.6 | 61.8 | 83.1 | 11.6 | 245.6 | 24.0 | 426.1 | 4 | Α | | 13327 | Beef, variety meats and by-products, liver, cooked, panfried | 6.3 | 56.7 | 77.9 | 11.8 | 247.8 | 24.1 | 418.3 | 4 | Α | | 13325 | Beef, variety meats and by-products, liver, raw | 4.4 | 56.2 | 85.4 | 11.8 | 166.2 | 13.6 | 333.2 | 4 | Α | | | Beverages | | | | | | | | | | | 14006 | Alcoholic beverage, beer, light | 6.3 | 5.4 | 2.5 | 0.0 | 0.0 | 0.0 | 7.9 | 2 | В | | 14003 | Alcoholic beverage, beer, regular | 8.1 | 5.7 | 4.2 | 0.0 | 0.0 | 0.0 | 9.9 | 2 | В | | 14096 | Alcoholic beverage, wine, table, red | 0.3 | 4.5 | 1.1 | 0.0 | 0.0 | 0.0 | 5.6 | 1 | В | | 14106 | Alcoholic beverage, wine, table, white | 0.2 | 3.4 | 1.4 | 0.0 | 0.0 | 0.0 | 4.8 | 2 | В | | 14400 | Carbonated beverage, cola, contains caffeine | 0.1 | 0.0 | 0.3 | 0.0 | 0.0 | 0.0 | 0.3 | 2 | В | | NDB No 1 | Description | Betaine ² | Free Cho ² | GPC ² | Pcho ² | PtdCho ² | SM ² | Total Cho ³ | N | CC ⁴ | |----------|--|----------------------|-----------------------|------------------|-------------------|---------------------|-----------------|------------------------|---|-----------------| | | | mg/100g of food | | mg ch | oline moi | ety / 100 g o | food | | _ | | | 14416 | Carbonated beverage, low calorie, cola or pepper-type, with aspartame, contains caffeine | 0.1 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 2 | В | | 14150 | Carbonated beverage, orange | 0.1 | 0.0 | 0.6 | 0.0 | 0.0 | 0.0 | 0.6 | 1 | В | | 14242 | Cranberry juice cocktail, bottled | 0.1 | 0.4 | 0.7 | 0.0 | 0.0 | 0.0 | 1.1 | 1 | В | | 14209 | Coffee, brewed from grounds, prepared with tap water | 0.1 | 1.9 | 0.7 | 0.0 | 0.0 | 0.0 | 2.6 | 3 | Α | | 14218 | Coffee, instant, decaffeinated, powder | 0.7 | 93.7 | 8.2 | 0.0 | 0.0 | 0.0 | 101.9 | 1 | В | | 98015 | Iced tea, fast food, unsweetened | 1.0 | 0.4 | 0.0 | 0.0 | 0.0 | 0.0 | 0.4 | 1 | В | | 14347 | Shake, fast food, vanilla | 1.2 | 4.6 | 9.5 | 1.4 | 1.5 | 1.2 | 18.2 | 1 | В | | | Finfish and shellfish products | | | | | | | | | | | 15141 | Crustaceans, crab, blue, canned | 12.6 | 0.1 | 2.5 | 0.3 | 26.2 | 4.4 | 33.5 | 1 | В | | 15152 | Crustacean, shrimp, mixed species, canned | 33.0 | 1.5 | 4.9 | 8.0 | 67.1 | 6.6 | 80.9 | 2 | В | | 15016 | Fish, cod, Atlantic, cooked, dry heat | 9.7 | 17.7 | 30.1 | 1.6 | 32.9 | 1.4 | 83.7 | 1 | В | | 15027 | Fish, fish portions and sticks, frozen, preheated | 49.4 | 9.0 | 10.6 | 8.0 | 13.1 | 8.0 | 34.3 | 2 | В | | 98018 | Fish, fish sticks, breaded, frozen, unprepared, raw | 62.1 | 6.2 | 14.0 | 0.9 | 15.7 | 1.0 | 37.8 | 1 | В | | 15232 | Fish, roughy, orange, cooked, dry heat | 2.6 | 19.9 | 15.3 | 2.6 | 20.4 | 2.2 | 60.4 | 1 | В | | 15073 | Fish, roughy, orange, raw | 2.4 | 12.1 | 3.9 | 2.7 | 15.8 | 1.6 | 36.1 | 1 | В | | 15086 | Fish, salmon, sockeye, cooked, dry heat | 2.1 | 8.6 | 5.9 | 1.1 | 48.0 | 1.8 | 65.4 | 1 | В | | 98016 | Fish, tilapia, fillets, baked | 25.3 | 21.4 | 1.2 | 2.5 | 53.7 | 4.1 | 82.9 | 1 | В | | 98017 | Fish, tilapia, fillets, raw | 29.9 | 20.7 | 8.0 | 3.2 | 39.5 | 2.6 | 66.8 | 1 | В | | 15121 | Fish, tuna, light, canned in water, drained solids | 2.7 | 2.1 | 5.9 | 0.0 | 18.4 | 2.9 | 29.3 | 1 | В | | | Legumes and legume products | | | | | | | | | | | 16006 | Beans, baked, canned, plain or vegetarian | 0.1 | 17.1 | 1.3 | 8.0 | 12.3 | 0.0 | 31.5 | 1 | В | | 16010 | Beans, baked, canned, with pork and sweet sauce | 0.1 | 12.8 | 1.6 | 0.9 | 9.2 | 0.0 | 24.5 | 1 | В | | 16011 | Beans, baked, canned, with pork and tomato sauce | 0.4 | 25.1 | 1.6 | 1.0 | 11.5 | 0.0 | 39.2 | 2 | В | | 98020 | Beans, baked, pork and beans in tomato sauce, heated | 0.1 | 10.9 | 1.6 | 0.9 | 10.8 | 0.0 | 24.2 | 1 | В | | 98019 | Beans, baked, vegetarian, heated | 0.1 | 13.8 | 1.7 | 0.9 | 11.2 | 0.0 | 27.6 | 1 | В | | 16029 | Beans, kidney, all types, mature seeds, canned | 0.1 | 19.7 | 2.0 | 0.5 | 12.6 | 0.0 | 34.8 | 1 | В | | 16028 | Beans, kidney, all types, mature seeds, cooked, boiled, without salt | 0.1 | 14.2 | 2.2 | 0.6 | 13.5 | 0.0 | 30.5 | 1 | В | | 16039 | Beans, navy, mature seeds, canned | 0.1 | 14.0 | 0.8 | 0.6 | 11.6 | 0.0 | 27.0 | 2 | В | | 16038 | Beans, navy, mature seeds, cooked, boiled, without salt | 0.1 | 20.5 | 1.9 | 0.0 | 22.4 | 0.0 | 44.8 | 1 | В | | NDB No 1 | Description | Betaine ² | Free Cho 2 | GPC ² | Pcho ² | PtdCho ² | SM ² | Total Cho 3 | N | CC ⁴ | |----------|---|----------------------|------------|-----------------------------------|-------------------|---------------------|-----------------|-------------|---|-----------------| | | | mg/100g of food | | mg choline moiety / 100 g of food | | | | | | | | 16037 | Beans, navy, mature seeds, raw | 0.1 | 49.9 | 4.5 | 0.0 | 33.0 | 0.0 | 87.4 | 1 | В | | 16043 | Beans, pinto, mature seeds, cooked, boiled, without salt | 0.1 | 11.4 | 1.3 | 0.1 | 22.3 | 0.0 | 35.1 | 4 | Α | | 16042 | Beans, pinto, mature seeds, raw | 0.4 | 31.7 | 2.9 | 8.0 | 30.9 | 0.0 | 66.3 | 1 | В | | 16097 | Peanut butter, chunk style, with salt | 0.9 | 24.6 | 1.4 | 2.4 | 32.3 | 0.0 | 60.7 | 4 | Α | | 16098 | Peanut butter, smooth style, with salt | 0.4 | 25.8 | 1.1 | 0.7 | 38.0 | 0.0 | 65.6 | 2 | В | | 16087 | Peanuts, all types, raw | 0.6 | 17.6 | 1.3 | 1.8 | 31.8 | 0.0 | 52.5 | 4 | Α | | 16120 | Soy milk, fluid | 0.8 | 13.1 | 1.3 | 3.4 | 5.7 | 0.0 | 23.5 | 1 | В | | 98021 | Soy protein powder, dietary supplement, cholesterol free, low fat enriched with vitamins | 0.2 | 14.7 | 1.0 | 0.0 | 70.4 | 0.0 | 86.1 | 1 | В | | 16123 | Soy sauce made from soy and wheat (shoyu) | 39.6 | 31.0 | 0.0 | 0.0 | 2.0 | 0.0 | 33.0 | 1 | В | | 43133 | Soyburger | 5.0 | 9.9 | 1.8 | 0.4 | 2.2 | 0.0 | 14.3 | 1 | В | | 16126 | Tofu, firm, prepared with calcium sulfate and magnesium chloride (nigari) | 0.4 | 8.3 | 0.6 | 0.0 | 19.2 | 0.0 | 28.1 | 1 | В | | 16127 | Tofu, soft, prepared with calcium sulfate and magnesium chloride (nigari) | 0.4 | 9.7 | 0.7 | 0.0 | 16.9 | 0.0 | 27.3 | 1 | В | | | Lamb, veal and game | | | | | | | | | | | 98022 | Mutton, roasted from mutton sandwich | 33.9 | 1.7 | 9.9 | 0.6 | 80.5 | 7.9 | 100.6 | 1 | В | | 17203 | Veal, variety meats and by-products, liver, cooked, braised | 9.8 | 88.6 | 54.6 | 6.7 | 220.8 | 28.1 | 398.8 | 2 | В | | 17204 | Veal, variety meats and by-products, liver, cooked, panfried | 8.1 | 92.9 | 56.8 | 9.7 | 224.3 | 27.3 | 411.0 | 2 | В | | 17202 | Veal, variety meats and by-products, liver, raw | 7.6 | 85.3 | 64.0 | 11.1 | 132.7 | 16.8 | 309.9 | 2 | В | | | Baked products | | | | | | | | | | | 18001 | Bagels, plain, enriched, with calcium propionate (includes onion, poppy, sesame) | 33.7 | 7.6 | 1.9 | 0.3 | 5.5 | 0.0 | 15.3 | 2 | В | | 18002 | Bagels, plain, toasted, enriched, with calcium propionate (includes onion, poppy, sesame) | 36.5 | 8.5 | 2.0 | 0.3 | 5.6 | 0.0 | 16.4 | 2 | В | | 18009 | Biscuits, plain or buttermilk, commercially baked | 43.0 | 6.9 | 1.3 | 0.6 | 0.2 | 0.0 |
9.0 | 1 | В | | 18014 | Biscuits, plain or buttermilk, refrigerated dough, higher fat | 41.8 | 16.2 | 1.7 | 0.0 | 0.4 | 0.9 | 19.2 | 1 | В | | 18015 | Biscuits, plain or buttermilk, refrigerated dough, higher fat, baked | 45.4 | 17.2 | 8.0 | 0.3 | 0.6 | 0.9 | 19.8 | 1 | В | | 18029 | Bread, french or vienna (includes sourdough) | 55.1 | 6.9 | 3.4 | 0.4 | 4.1 | 0.0 | 14.8 | 1 | В | | 18030 | Bread, french or vienna, toasted (includes sourdough) | 58.6 | 8.8 | 3.2 | 0.4 | 5.1 | 0.0 | 17.5 | 1 | В | | NDB No 1 | Description | Betaine ² | Free Cho 2 | GPC ² | Pcho ² | PtdCho ² | SM ² | Total Cho 3 | N | CC ⁴ | |----------|---|----------------------|------------|------------------|-------------------|---------------------|-----------------|-------------|---|-----------------| | | | mg/100g of food | | mg cho | oline moi | ety / 100 g of | food | | _ | | | 18064 | Bread, wheat (includes wheat berry) | 85.2 | 11.5 | 3.7 | 0.3 | 3.1 | 0.0 | 18.6 | 1 | В | | 18065 | Bread, wheat, toasted (includes wheat berry) | 92.4 | 14.2 | 3.6 | 0.3 | 4.0 | 0.0 | 22.1 | 1 | В | | 18069 | Bread, white, commercially prepared (includes soft bread crumbs) | 101.9 | 8.6 | 3.7 | 0.1 | 2.3 | 0.0 | 14.7 | 2 | В | | 18075 | Bread, whole-wheat, commercially prepared | 179.5 | 15.8 | 4.5 | 0.3 | 3.3 | 0.0 | 23.9 | 2 | В | | 18100 | Cake, chocolate, dry mix, regular, prepared without frosting | 47.7 | 5.4 | 61.0 | 0.6 | 58.6 | 2.8 | 128.4 | 1 | В | | 18452 | Cake, snack cakes, cupcakes, chocolate, with frosting, low-fat | 36.4 | 5.0 | 10.4 | 0.6 | 4.4 | 0.3 | 20.7 | 1 | В | | 18141 | Cake, yellow, commercially prepared, with vanilla frosting | 18.7 | 4.6 | 1.3 | 0.0 | 28.9 | 1.5 | 36.3 | 1 | В | | 18159 | Cookies, chocolate chip, commercially prepared, reg, higher fat, enriched | 42.8 | 8.9 | 1.4 | 0.5 | 6.2 | 0.0 | 17.0 | 1 | В | | 18173 | Cookies, graham crackers, plain or honey (includes cinnamon) | 194.2 | 13.2 | 3.6 | 0.4 | 5.2 | 0.0 | 22.4 | 5 | В | | 18927 | Crackers, cheese, sandwich-type with cheese filling | 244.1 | 6.7 | 15.1 | 1.3 | 4.4 | 0.0 | 27.5 | 1 | В | | 18215 | Crackers, cheese, sandwich-type with peanut butter filling | 217.0 | 10.5 | 2.8 | 8.0 | 10.6 | 0.0 | 24.7 | 1 | В | | 18228 | Crackers, saltines (includes oyster, soda, soup) | 55.3 | 12.6 | 6.3 | 0.0 | 0.7 | 0.0 | 19.6 | 1 | В | | 18229 | Crackers, standard snack-type, regular | 51.9 | 8.2 | 3.9 | 0.0 | 1.7 | 0.0 | 13.8 | 1 | В | | 18232 | Crackers, wheat, regular | 226.4 | 17.9 | 13.0 | 0.6 | 2.7 | 0.0 | 34.2 | 4 | В | | 18235 | Crackers, whole-wheat | 212.4 | 17.1 | 2.8 | 0.5 | 2.4 | 0.0 | 22.8 | 1 | В | | 18246 | Danish pastry, fruit, enriched (includes apple, cinnamon, raisin, lemon, raspberry, strawberry) | 14.3 | 8.7 | 2.2 | 0.7 | 9.5 | 0.7 | 21.8 | 4 | В | | 98024 | Danish pastry, plain | 8.1 | 3.0 | 2.7 | 0.6 | 9.4 | 1.0 | 16.7 | 1 | В | | 18249 | Doughnuts, cake-type, plain, chocolate-coated or frosted | 44.2 | 5.4 | 1.9 | 0.5 | 20.4 | 8.0 | 29.0 | 1 | В | | 18248 | Doughnuts, cake-type, plain (includes unsugared, old-fashioned) | 63.4 | 4.9 | 3.0 | 0.6 | 27.8 | 1.1 | 37.4 | 1 | В | | 18258 | English muffins, plain, enriched, with ca prop (includes sourdough) | 96.7 | 8.8 | 4.4 | 0.0 | 2.7 | 0.0 | 15.9 | 1 | В | | 18259 | English muffins, plain, toasted, enriched, with calcium propionate (includes sourdough) | 118.0 | 11.7 | 5.7 | 0.0 | 2.5 | 0.0 | 19.9 | 1 | В | | 18262 | English muffins, raisin-cinnamon (includes apple-cinnamon) | 82.3 | 9.2 | 3.2 | 0.4 | 3.0 | 0.0 | 15.8 | 1 | В | | 18263 | English muffins, raisin-cinnamon, toasted (includes applecinnamon) | 95.0 | 12.7 | 3.6 | 0.5 | 2.6 | 0.0 | 19.4 | 1 | В | | 18274 | Muffins, blueberry, commercially prepared | 35.8 | 3.9 | 3.6 | 0.7 | 41.4 | 2.2 | 51.8 | 1 | В | | 18273 | Muffins, plain, prepared from recipe, made with low fat (2%) milk | 92.4 | 14.5 | 2.9 | 0.7 | 23.9 | 1.4 | 43.4 | 1 | В | | NDB No 1 | Description | Betaine ² | Free Cho ² | GPC ² | Pcho ² | PtdCho ² | SM ² | Total Cho | N | CC ⁴ | |----------|---|----------------------|-----------------------|------------------|-------------------|---------------------|-----------------|-----------|---|-----------------| | | | mg/100g of food | | mg ch | oline moi | ety / 100 g o | food | | _ | | | 98023 | Pancakes, buttermilk, frozen, microwaved | 69.0 | 4.1 | 11.9 | 0.9 | 9.9 | 1.3 | 28.1 | 2 | В | | 18290 | Pancakes, plain, dry mix, complete, prepared | 26.0 | 5.4 | 1.5 | 0.0 | 11.4 | 0.9 | 19.2 | 1 | В | | 18288 | Pancakes, plain, frozen, ready-to-heat (includes buttermilk) | 72.0 | 3.5 | 15.1 | 8.0 | 9.8 | 1.3 | 30.5 | 1 | В | | 18301 | Pie, apple, commercially prepared, enriched flour | 16.4 | 4.7 | 1.0 | 0.0 | 1.5 | 0.0 | 7.2 | 1 | В | | 18360 | Taco shells, baked | 0.4 | 8.1 | 3.3 | 2.7 | 15.8 | 0.0 | 29.9 | 1 | В | | 18363 | Tortillas, ready-to-bake or -fry, corn | 0.4 | 4.1 | 2.4 | 0.2 | 6.5 | 0.0 | 13.2 | 1 | В | | 18364 | Tortillas, ready-to-bake or -fry, flour | 5.3 | 4.6 | 1.5 | 0.2 | 1.7 | 0.0 | 8.0 | 1 | В | | 18489 | Toaster Pastries, KELLOGG, KELLOGG'S POP TARTS, Frosted strawberry | 21.0 | 4.0 | 1.6 | 0.6 | 2.1 | 0.0 | 8.3 | 1 | В | | 18488 | Toaster Pastries, KELLOGG, KELLOGG'S POP TARTS, Strawberry | 19.9 | 3.6 | 1.5 | 0.0 | 2.7 | 0.0 | 7.8 | 1 | В | | 98026 | Toaster Pastries, strawberry, frosted, toasted | 21.8 | 4.5 | 1.5 | 0.9 | 2.3 | 0.0 | 9.2 | 1 | В | | 98025 | Toaster Pastries, strawberry, plain (not frosted), toasted | 19.3 | 3.8 | 1.6 | 0.0 | 2.2 | 0.0 | 7.6 | 1 | В | | | Sugars and sweets | | | | | | | | | | | 19078 | Baking chocolate, unsweetened, squares | 2.6 | 34.0 | 0.9 | 0.0 | 10.8 | 0.0 | 45.7 | 1 | В | | 19120 | Candies, milk chocolate | 2.6 | 9.1 | 21.9 | 2.3 | 10.9 | 1.9 | 46.1 | 1 | В | | 98033 | Candies, milk chocolate coated, caramel and nougat bars with peanuts | 0.9 | 11.8 | 11.2 | 1.7 | 12.7 | 0.7 | 38.1 | 2 | В | | 98031 | Candies, milk chocolate coated wafer bars | 6.1 | 7.9 | 16.1 | 0.0 | 6.3 | 0.7 | 31.0 | 1 | В | | 98032 | Candies, milk chocolate pieces, sugar coated | 1.3 | 9.6 | 22.1 | 3.1 | 7.5 | 1.3 | 43.6 | 1 | В | | 19076 | Candies, caramels, chocolate-flavor roll | 1.4 | 6.2 | 5.0 | 2.9 | 4.2 | 0.3 | 18.6 | 1 | В | | 19226 | Frostings, chocolate, creamy, ready-to-eat | 2.2 | 5.6 | 0.0 | 0.0 | 1.3 | 0.0 | 6.9 | 1 | В | | 19230 | Frostings, vanilla, creamy, ready-to-eat | 2.6 | 8.0 | 0.0 | 0.0 | 1.5 | 0.0 | 2.3 | 1 | В | | 42187 | Frozen yogurts, flavors other than chocolate | 0.9 | 5.1 | 9.2 | 2.1 | 4.8 | 1.8 | 23.0 | 1 | В | | 98034 | Frozen yogurts, vanilla, fat free | 0.8 | 3.7 | 13.4 | 1.1 | 3.7 | 1.2 | 23.1 | 1 | В | | 98036 | Fruit spread, strawberry | 0.1 | 2.8 | 10.7 | 0.5 | 0.3 | 0.0 | 14.3 | 1 | В | | 98028 | Gelatin desserts, strawberry- flavor, ready to eat | 0.1 | 0.0 | 0.5 | 0.0 | 0.0 | 0.0 | 0.5 | 1 | В | | 98029 | Gelatin desserts, strawberry - flavor, with fruit juice, ready - to - eat | 8.0 | 0.1 | 0.5 | 0.0 | 0.0 | 0.0 | 0.6 | 1 | В | | 19270 | Ice creams, chocolate | 0.6 | 5.1 | 10.8 | 0.7 | 3.8 | 2.0 | 22.4 | 1 | В | | 19095 | Ice creams, vanilla | 1.1 | 4.8 | 13.2 | 1.8 | 3.6 | 2.6 | 26.0 | 1 | В | | 98035 | Ice creams, vanilla, fat free, no sugar added | 0.8 | 2.7 | 10.3 | 1.9 | 1.2 | 1.3 | 17.4 | 1 | В | | NDB No 1 | Description | Betaine ² | Free Cho 2 | GPC ² | Pcho ² | PtdCho ² | SM ² | Total Cho ³ | N | CC ⁴ | | | |----------|--|----------------------|------------|-----------------------------------|-------------------|---------------------|-----------------|------------------------|---|-----------------|--|--| | | | mg/100g of food | | mg choline moiety / 100 g of food | | | | | | | | | | 98030 | Ice creams, vanilla and sherbet, orange | 0.6 | 1.8 | 6.2 | 1.6 | 3.3 | 2.7 | 15.6 | 2 | В | | | | 19297 | Jams and preserves | 0.1 | 2.5 | 4.7 | 0.5 | 0.5 | 0.0 | 8.2 | 2 | В | | | | 19304 | Molasses | 1.0 | 10.4 | 0.9 | 1.3 | 0.7 | 0.0 | 13.3 | 1 | В | | | | 19183 | Puddings, chocolate, ready-to-eat | 0.9 | 4.3 | 3.6 | 0.8 | 0.7 | 0.0 | 9.4 | 2 | В | | | | | Cereal grains, pastas and snacks | | | | | | | | | | | | | 20131 | Barley malt flour | 65.5 | 4.8 | 2.4 | 0.9 | 29.6 | 0.0 | 37.7 | 1 | В | | | | 20010 | Buckwheat groats, roasted, cooked | 0.5 | 10.9 | 8.0 | 0.7 | 7.6 | 0.0 | 20.0 | 1 | В | | | | 20022 | Cornmeal, degermed, enriched, yellow | 0.5 | 6.7 | 2.0 | 0.0 | 2.8 | 0.2 | 11.7 | 1 | В | | | | 20110 | Noodles, egg, cooked, enriched | 19.2 | 9.3 | 0.9 | 0.0 | 15.5 | 0.0 | 25.7 | 1 | В | | | | 20109 | Noodles, egg, dry, enriched | 131.7 | 50.4 | 2.3 | 0.0 | 26.0 | 0.0 | 78.7 | 1 | В | | | | 20033 | Oat bran, raw | 35.7 | 4.4 | 33.3 | 0.7 | 20.2 | 0.0 | 58.6 | 1 | В | | | | 20037 | Rice, brown, long-grain, cooked | 0.5 | 4.7 | 1.2 | 0.0 | 3.4 | 0.0 | 9.3 | 1 | В | | | | 20045 | Rice, white, long-grain, regular, cooked | 0.3 | 0.7 | 0.9 | 0.0 | 0.4 | 0.0 | 2.0 | 2 | В | | | | 20121 | Spaghetti, cooked, enriched, without added salt | 68.0 | 3.5 | 0.7 | 0.0 | 2.2 | 0.0 | 6.4 | 2 | В | | | | 20120 | Spaghetti, dry, enriched | 460.0 | 9.7 | 1.4 | 0.0 | 4.0 | 0.0 | 15.1 | 2 | В | | | | 20077 | Wheat bran, crude | 1506.8 | 50.2 | 4.4 | 2.1 | 17.8 | 0.0 | 74.5 | 1 | В | | | | 98037 | Wheat, bulgur cooked, simmered | 83.4 | 2.7 | 0.8 | 0.7 | 2.7 | 0.0 | 6.9 | 1 | В | | | | 20081 | Wheat flour, white, all-purpose, enriched, bleached | 124.4 | 5.7 | 1.4 | 0.1 | 3.2 | 0.0 | 10.4 | 2 | В | | | | | Fast foods | | | | | | | | | | | | | 98039 | Cheese pizza, frozen, regular thin crust, (heated) | 25.9 | 6.7 | 1.4 | 8.0 | 4.2 | 0.9 | 14.0 | 1 | В | | | | 98042 | Chicken nuggets, frozen, (Cooked) | 17.6 | 5.8 | 1.3 | 1.1 | 27.5 | 5.2 | 40.9 | 3 | Α | | | | 98041 | Chicken nuggets, frozen (Uncooked) | 22.8 | 5.5 | 2.1 | 1.5 | 31.5 | 4.9 | 45.5 | 1 | В | | | | 98043 | Chicken tenders, frozen, (Cooked) | 29.1 | 3.8 | 1.4 | 1.1 | 28.1 | 5.0 | 39.4 | 2 | В
| | | | 98046 | Fast foods, bagel with breakfast steak, egg, cheese and condiments | 10.4 | 4.0 | 1.9 | 0.5 | 71.1 | 4.7 | 82.2 | 1 | В | | | | 98044 | Fast foods, bagel with ham, egg and cheese | 11.0 | 3.7 | 2.7 | 0.4 | 86.7 | 4.7 | 98.2 | 1 | В | | | | 98049 | Fast foods, bagel with egg, sausage patty, cheese,condiments | 11.3 | 3.9 | 2.6 | 0.5 | 72.4 | 4.4 | 83.8 | 1 | В | | | | 21007 | Fast foods, biscuit, with egg, cheese, and bacon | 11.3 | 2.2 | 2.9 | 0.7 | 114.9 | 6.1 | 126.8 | 1 | В | | | | 21009 | Fast foods, biscuit, with sausage | 9.1 | 3.2 | 3.1 | 0.4 | 18.0 | 2.0 | 26.7 | 1 | В | | | | 98048 | Fast foods, biscuit with sausage patty and egg | 7.3 | 2.5 | 2.8 | 0.5 | 86.7 | 5.3 | 97.8 | 1 | В | | | | NDB No 1 | Description | Betaine ² | Free Cho 2 | GPC ² | Pcho ² | PtdCho ² | SM ² | Total Cho ³ | N | CC ⁴ | |----------|---|----------------------|------------|------------------|-------------------|---------------------|-----------------|------------------------|---|-----------------| | | | mg/100g of food | | mg ch | oline moi | ety / 100 g of | food | | _ | | | 98056 | Fast foods, breast fillet | 17.9 | 3.6 | 2.1 | 1.5 | 24.2 | 3.6 | 35.0 | 1 | В | | 21060 | Fast foods, burrito, with beans | 15.4 | 16.3 | 1.0 | 0.0 | 9.5 | 0.0 | 26.8 | 1 | В | | 21064 | Fast foods, burrito, with beans, cheese, and beef | 11.7 | 15.5 | 8.0 | 0.9 | 9.8 | 8.0 | 27.8 | 1 | В | | 21100 | Fast foods, cheeseburger, large, double patty, with condiments and vegetables | 29.5 | 5.4 | 6.1 | 1.0 | 23.2 | 3.6 | 39.3 | 3 | Α | | 21098 | Fast foods, cheeseburger, large, single patty, with condiments and vegetables | 11.5 | 3.1 | 2.6 | 1.2 | 19.2 | 2.9 | 29.0 | 1 | В | | 21037 | Fast foods, chicken, breaded and fried, boneless pieces, plain | 15.6 | 3.1 | 1.7 | 1.2 | 29.4 | 5.3 | 40.7 | 5 | Α | | 21102 | Fast foods, chicken fillet sandwich, plain | 28.5 | 5.5 | 4.2 | 1.0 | 21.4 | 3.2 | 35.3 | 3 | Α | | 98055 | Fast foods, chicken sandwich, fried | 60.0 | 7.3 | 4.8 | 0.8 | 18.3 | 2.6 | 33.7 | 2 | В | | 98057 | Fast foods, chicken tenders | 16.6 | 2.7 | 1.4 | 0.9 | 33.8 | 4.9 | 43.7 | 3 | В | | 98063 | Fast foods, chocolate, dairy dessert | 1.1 | 5.5 | 14.9 | 1.2 | 3.4 | 2.6 | 27.6 | 1 | В | | 98053 | Fast foods, cinnamon rolls | 13.1 | 4.5 | 2.1 | 0.4 | 19.2 | 0.9 | 27.1 | 1 | В | | 21011 | Fast foods, croissant, with egg and cheese | 10.4 | 3.2 | 4.8 | 0.4 | 79.7 | 4.2 | 92.3 | 1 | В | | 21014 | Fast foods, croissant, with egg, cheese, and sausage | 13.3 | 3.4 | 3.7 | 0.7 | 71.6 | 4.6 | 84.0 | 1 | В | | 98051 | Fast foods, croissant with sausage and cheese | 10.0 | 4.8 | 4.0 | 0.6 | 23.9 | 3.0 | 36.3 | 1 | В | | 98052 | Fast foods, english muffin with bacon, egg and cheese | 7.3 | 3.3 | 2.1 | 0.4 | 50.3 | 2.8 | 58.9 | 1 | В | | 98080 | Fast foods, english muffin with egg | 13.1 | 3.0 | 2.3 | 0.4 | 116.9 | 5.6 | 128.2 | 1 | В | | 21022 | Fast foods, english muffin, with egg, cheese, and sausage | 10.0 | 2.9 | 2.6 | 0.5 | 92.4 | 4.9 | 103.3 | 1 | В | | 98045 | Fast foods, english muffin with sausage patty and cheese | 19.1 | 4.5 | 3.1 | 0.4 | 19.3 | 2.6 | 29.9 | 1 | В | | 21106 | Fast foods, fish sandwich, with tartar sauce and cheese | 98.2 | 7.4 | 11.3 | 0.5 | 12.2 | 1.2 | 32.6 | 1 | В | | 98058 | Fast foods, flour tortilla with beans, chicken and cheese | 15.3 | 8.9 | 1.2 | 0.8 | 9.2 | 0.9 | 21.0 | 1 | В | | 98059 | Fast foods, flour tortilla with beans, steak and cheese | 15.0 | 11.6 | 8.0 | 0.6 | 12.4 | 1.1 | 26.5 | 1 | В | | 98060 | Fast foods, flour tortilla with beef and cheese | 17.5 | 11.1 | 1.2 | 0.9 | 10.9 | 1.5 | 25.6 | 1 | В | | 98061 | Fast foods, flour tortilla with chicken and cheese | 19.2 | 7.5 | 1.3 | 1.2 | 15.2 | 2.0 | 27.2 | 1 | В | | 98047 | Fast foods, flour tortilla with sausage, egg, cheese and condiments | 13.3 | 4.6 | 2.1 | 0.5 | 74.3 | 4.1 | 85.6 | 1 | В | | 98062 | Fast foods, flour tortilla with steak and cheese | 19.0 | 7.7 | 0.6 | 0.6 | 17.8 | 2.4 | 29.1 | 1 | В | | 21024 | Fast foods, french toast sticks | 9.1 | 6.4 | 2.3 | 0.0 | 5.1 | 0.2 | 14.0 | 1 | В | | 21114 | Fast foods, hamburger, large, double patty, with condiments and vegetables | 46.4 | 9.5 | 5.7 | 8.0 | 21.4 | 3.1 | 40.5 | 2 | В | | 21202 | Fast foods, hamburger, large, single patty, with condiments | 21.8 | 5.0 | 2.7 | 0.9 | 21.7 | 3.0 | 33.3 | 3 | Α | | 21107 | Fast foods, hamburger, regular, single patty, plain | 44.5 | 5.6 | 5.6 | 8.0 | 19.8 | 2.6 | 34.4 | 6 | Α | | NDB No 1 | Description | Betaine ² | Free Cho 2 | GPC ² | Pcho ² | PtdCho ² | SM ² | Total Cho 3 | N | CC ⁴ | |----------|---|----------------------|------------|------------------|-------------------|---------------------|-----------------|-------------|---|-----------------| | | | mg/100g of food | | mg ch | oline moi | ety / 100 g of | food | | _ | | | 98050 | Fast foods, hotcakes with syrup and sausage | 19.1 | 5.0 | 4.5 | 0.9 | 21.6 | 1.8 | 33.8 | 1 | В | | 21078 | Fast foods, nachos with cheese | 0.7 | 4.8 | 10.8 | 0.7 | 9.2 | 8.0 | 26.3 | 1 | В | | 21080 | Fast foods, nachos, with cheese, beans, ground beef, and peppers | 2.0 | 7.5 | 1.3 | 0.9 | 17.0 | 1.5 | 28.2 | 1 | В | | 21138 | Fast foods, potato, french fried in vegetable oil | 0.5 | 10.7 | 2.4 | 1.5 | 6.2 | 0.0 | 20.8 | 3 | В | | 21026 | Fast foods, potatoes, hashed brown | 11.0 | 7.2 | 1.6 | 0.5 | 8.2 | 0.2 | 17.7 | 1 | В | | 21082 | Fast foods, taco | 3.3 | 10.6 | 1.0 | 1.0 | 17.3 | 2.0 | 31.9 | 1 | В | | 21083 | Fast foods, taco salad | 10.9 | 8.8 | 1.0 | 8.0 | 11.5 | 1.3 | 23.4 | 1 | В | | 98054 | Meat and vegetable pizza, frozen (heated) | 25.2 | 11.1 | 1.8 | 8.0 | 9.6 | 1.3 | 24.6 | 1 | В | | 98040 | Pepperoni pizza, frozen (heated) | 19.8 | 11.3 | 2.1 | 1.0 | 10.2 | 1.8 | 26.4 | 1 | В | | 21089 | Sandwiches and burgers, cheeseburger, regular, single meat patty, plain | 15.7 | 3.0 | 2.9 | 1.3 | 18.5 | 3.3 | 29.0 | 1 | В | | 22902 | Sausage and pepperoni pizza, frozen | 18.8 | 8.1 | 1.6 | 0.4 | 10.7 | 1.3 | 22.1 | 1 | В | | | Mixed dishes | | | | | | | | | | | 98073 | Bean and cheese burrito, cooked | 29.5 | 14.3 | 1.2 | 0.2 | 11.9 | 0.0 | 27.6 | 1 | В | | 98072 | Beef and bean burrito, cooked | 34.0 | 15.1 | 1.1 | 0.0 | 11.7 | 0.2 | 28.1 | 1 | В | | 98067 | Beef stew, canned | 1.8 | 2.9 | 1.1 | 0.6 | 9.8 | 1.1 | 15.5 | 1 | В | | 22904 | Chili con carne with beans, canned entree | 0.9 | 11.6 | 1.5 | 0.6 | 11.9 | 1.5 | 27.1 | 1 | В | | 98066 | Lasagna with meat sauce, frozen | 6.1 | 5.2 | 1.1 | 0.9 | 8.6 | 1.2 | 17.0 | 1 | В | | 22247 | Macaroni and Cheese, canned entree | 43.2 | 2.8 | 1.1 | 0.4 | 1.1 | 0.0 | 5.4 | 1 | В | | 98064 | Macaroni and Cheese, canned, microwave | 40.5 | 3.8 | 4.9 | 0.6 | 2.7 | 1.2 | 13.2 | 1 | В | | 98070 | Macaroni and Cheese, prepared with cheese powder, boxed | 11.6 | 4.0 | 4.8 | 1.1 | 3.2 | 1.0 | 14.1 | 1 | В | | 98071 | Macaroni and Cheese, prepared with cheese sauce, boxed | 19.4 | 4.3 | 12.8 | 0.8 | 3.0 | 1.4 | 22.3 | 1 | В | | 98065 | Spaghetti with meat balls in tomato sauce, canned | 23.8 | 5.3 | 1.1 | 0.4 | 4.4 | 0.7 | 11.9 | 1 | В | | 98069 | Tamales | 1.7 | 2.7 | 1.4 | 0.2 | 11.7 | 1.6 | 17.6 | 1 | В | | 98068 | Vegetable burgers, frozen | 6.1 | 13.0 | 1.1 | 0.2 | 4.6 | 0.5 | 19.4 | 2 | В | | | Snacks | | | | | | | | | | | 19003 | Snacks, corn-based, extruded, chips, plain | 0.1 | 1.9 | 0.7 | 0.0 | 9.5 | 0.0 | 12.1 | 1 | В | | 19015 | Snacks, granola bars, hard, plain | 6.9 | 4.2 | 3.9 | 0.3 | 13.7 | 0.0 | 22.1 | 1 | В | | NDB No 1 | Description | Betaine ² | Free Cho 2 | GPC ² | Pcho ² | PtdCho ² | SM ² | Total Cho | ³ N | CC ⁴ | | |----------|--|----------------------|-----------------------------------|------------------|-------------------|---------------------|-----------------|-----------|----------------|-----------------|--| | | | mg/100g of food | mg choline moiety / 100 g of food | | | | | | | | | | 19404 | Snacks, granola bars, soft, uncoated, chocolate chip | 21.6 | 7.1 | 1.9 | 0.4 | 7.4 | 0.0 | 16.8 | 1 | В | | | 19034 | Snacks, popcorn, air-popped | 0.8 | 7.2 | 2.4 | 0.0 | 11.6 | 0.0 | 21.2 | 1 | В | | | 98074 | Snacks, popcorn, microwave, 94% fat free, butter flavor | 0.3 | 5.4 | 2.6 | 0.0 | 4.9 | 0.0 | 12.9 | 1 | В | | | 19035 | Snacks, popcorn, oil-popped | 0.4 | 5.6 | 1.8 | 0.0 | 7.9 | 0.0 | 15.3 | 2 | В | | | 86552 | Snacks, popcorn, oil-popped, butter and salt added | 0.3 | 5.5 | 3.0 | 0.0 | 5.4 | 0.0 | 13.9 | 1 | В | | | 19411 | Snacks, potato chips, plain, salted | 0.2 | 4.6 | 0.0 | 0.0 | 7.5 | 0.0 | 12.1 | 1 | В | | | 19047 | Snacks, pretzels, hard, plain, salted | 295.1 | 16.3 | 16.4 | 0.5 | 3.5 | 0.0 | 36.7 | 3 | В | | | 19444 | Snacks, tortilla chips, low fat, made with olestra, nacho cheese | 0.3 | 4.6 | 1.7 | 0.0 | 13.9 | 0.2 | 20.4 | 1 | В | | | 19056 | Snacks, tortilla chips, plain | 0.4 | 4.2 | 2.7 | 0.0 | 12.6 | 0.0 | 19.5 | 1 | В | | ¹ The NDB number is a five digit numerical code used in the USDA Nutrient Database for Standard Reference (SR). Foods in the table which do not have corresponding entries in SR are indicated by "98____" in the NDB column. Free Cho (Free Choline), Glycerophosphocholine (GPC), Phosphocholine (Pcho), Phosphatidylcholine (PtdCho) and Sphingomyelin (SM) Total Choline refers to the sum of Free Choline, Glycerophosphocholine, Phosphatidylcholine and Sphingomyelin. Betaine is not included in the sum. ⁴ Confidence Code: an indicator of the relative quality of the data and the reliability of a given mean. Confidence code applies to Total choline only.